
© 2016 University of Texas Health Science Center at Houston

CLASSROOM
OBSERVATION TOOL

Teacher 	

School

Coach 	

School Year

BOY Observation Date

MOY Observation Date

Page 2© 2016 University of Texas Health Science Center at Houston

Instructions
The CIRCLE Classroom Observation Tool (COT) is a
formative assessment. It catalogues teaching behaviors
that are known to make up high quality instruction.
Coaches use the COT to identify which teaching
behaviors need coaching support. The coaches then
use this information to set goals with their teachers to
improve these instructional behaviors.

The goals on the COT are organized by content areas.
Some content areas are further divided into subsections
that indicate whether that goal is a core concept (The

What), a strategy or approach (The How), or a context
(The When/Where).

Each goal is also leveled to help the coach prioritize
goals. Level 1 (purple) goals are foundational skills and
should be prioritized first. Level 2 (blue) goals target
increasingly advanced instructional strategies. Level 3
(green) goals center on highly differentiated instruction.
Coaches should prioritize Level 1 behaviors before
moving on to Level 2 and Level 3 behaviors.
	

GENERAL SCORING INFORMATION

For each goal, the coach will:
•	 Mark observed if the behavior was seen or heard

during the classroom visit.
•	 Mark observed and check NS (needs support) if

the behavior was observed, but requires coach
assistance to help the teacher master that skill.

•	 Leave blank any teaching behavior that was not
observed.

Note that the COT is organized to indicate whether the
teaching behavior occurred during the beginning of the
year (BOY), the middle of the year (MOY), or during a
regular coaching visit (Updates). The COT also allows the
coach to write the dates for when goals were set and
when the teacher meets those goals. Write the date for
each observed teaching behavior and goal met to help
track the teacher’s progress throughout the year.

SCORING THE COT

BOY
When first working with a teacher, the coach will get a
baseline to see what teaching behaviors the teacher is
already using and which need more support. To get this
baseline, the coach will schedule a 2-hour observation in
which they will observe the teacher during the cognitive
readiness block. During this block of time, the coach
will only observe how the teacher interacts with the
children. The coach will not provide feedback at this
time.

In the Observed-BOY column, the coach will check
Observed or Observed-Needs Support for the teaching
behaviors that are seen during the 2-hour observation.
This baseline will help the coach and teacher determine
what goals to set to improve teaching practice. The
coach will write the date the goal was set in the Goal-
Set Date column.

Updates
As the coach continues to work with the teacher, the
teacher will begin to meet goals. The coach will write
the date the goal was met in the Goal-Met Date column.
Any teaching behaviors that were observed in addition
to the BOY observation and goals set will be marked
in the Updates column. The coach will continue to set
new goals with the teacher based on how the teacher
progresses throughout the year.

MOY
During the middle of the year, the coach will do another
2-hour observation during the teacher’s cognitive
readiness block. During this time, the coach will only
observe how the teacher interacts with the children. The
coach will not provide feedback. In the Observed-MOY
column, the coach will check Observed or Observed-
Needs Support for teaching behaviors that are seen
during the 2-hour observation. The coach and teacher
will then determine what goals to set to improve
teaching practice. The coach will write the date the
goal was set in the Goal-Set Date column. The coach
will write the date for Goal-Met Date for any teaching
behaviors observed during the MOY observation.

Updates
After the coach completes the MOY observation,
the coach will continue to write the dates that goals
were met in the Goal-Met Date column. Any teaching
behaviors that were observed in addition to the MOY
observation and goals set will continue to be marked
in the Updates column. The coach will continue to set
new goals with the teacher based on how the teacher
progresses throughout the year.

By the end of the school year, the COT will allow both
the coach and teacher to see how much the teacher’s
instruction has progressed.

© 2016 University of Texas Health Science Center at Houston Page 3

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

CLASSROOM MANAGEMENT

1

Draws attention to the expectations in the classroom
through non‐verbal/verbal cues or reminders of established
rules and expectations. Note: Later in the school year, there
may be less need for explicit discussion of rules because
children appear to move through the day smoothly without
conflicts. NS NS

1
Respectfully and calmly gives reminders, redirection or
logical/natural consequences should a child break a rule or
misbehave. NS NS

1
Uses organized/efficient classroom routines to maximize
instructional time (e.g., efficient method for taking daily
attendance, materials prepared for lesson, clear procedure
for taking turns at restroom). NS NS

1
Uses intentional and efficient methods for transitioning
from one activity to the next (e.g., song to clean up,
phonological awareness game to transition to centers, etc.). NS NS

1

Involves children in management of the classroom through
assigned jobs and responsibilities (e.g., all children have a
job in the class and children are seen practicing these jobs
around the classroom; children open/close door, turn on/off
light, help set up snack, report on the weather, etc.). NS NS

2
Helps children to resolve conflicts with peers by using
words and regulating behavior (e.g., “We use words, not our
hands, when a friend has a marker that you want.”). NS NS

2

Talks about or encourages children to participate in
community‐building activities (e.g., teacher models and
encourages children to practice respectful and friendly
behaviors to build friendships among peers; involves
children in activities that celebrate or value students’ hard
work). NS NS

CIRCLE CLASSROOM OBSERVATION TOOL

Teacher 	 School

Coach 	 School Year

© 2016 University of Texas Health Science Center at Houston Page 4

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

Note on items marked with a “ ”: To mark these items, you should consider the teacher’s typical/global interaction style
during the observation, instead of seeing one isolated instance of the behavior.

SOCIAL & EMOTIONAL DEVELOPMENT

1
Responds promptly and sensitively (warmly and with
genuine concern/understanding) to children’s verbal and
nonverbal signals, values, feelings, interests, and needs. NS NS

1
Uses positive non‐verbal behaviors with children (e.g., get
on child’s eye level; smile; use affectionate/reassuring touch
as appropriate; allow children to move close to or sit with
the teacher when appropriate). NS NS

1 Uses non‐specific praise and encouragement (e.g., Great
job, good girl, wonderful). NS NS

2

Uses specific praise, encouragement, or positive feedback
that provides children explicit information regarding what
they are doing well (e.g., “You did a great job writing your
name.” “I like the way you helped your friend.” “You counted
to 10, you must feel proud.” “You counted to 10,” with
thumbs up gesture.). NS NS

2

Provides guidance that encourages children to regulate
their own behavior or solve their own problems (avoid
overly directive strategies, “Say you are sorry,” instead teach
conflict resolution, model and have children practice words
to use, etc.). NS NS

2
Labels children’s feelings and talks about feelings (e.g.,
define feelings, explain causes of feelings, discuss
appropriate behaviors for various feelings). NS NS

2
Models or discusses respect for diversity including culture,
ethnicity, special needs, and language (e.g., children’s use
of home languages, talk about items in centers that reflect
diverse backgrounds). NS NS

3
Provides explicit instruction that incorporates diverse
cultural backgrounds of children (e.g., multicultural read
alouds, lessons on cultural traditions etc.). NS NS

3
Uses verbal or non‐verbal behaviors to engage children
with weaker speaking or social skills or students who are
more shy/withdrawn (e.g., equity sticks, name tags, calling
on/directing comments to less engaged children). NS NS

© 2016 University of Texas Health Science Center at Houston Page 5

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

CENTER / INDEPENDENT WORKSTATION ACTIVITIES

1
Draws attention to expectations for center time through
non‐verbal/verbal cues or reminders of established rules
and expectations. NS NS

1
Models how to play/use and care of center materials during
center time (e.g., support turn taking, proper care and
storage of materials, clean up before leaving centers, etc.). NS NS

1
Talks about or encourages children to use theme-related
materials in centers (e.g., activities based on curriculum/
theme). This can be done before going to centers and/or
during center time. NS NS

1 Allows children to make choices about center activities
(e.g., child chooses center and/or center activities). NS NS

1
References center management system verbally or non‐
verbally to support use (e.g., “Use your name tag when you
go to a center, check the board to see what center you will
be in.”). NS NS

2
Describes or models opportunities available in centers
before going to centers (e.g., demonstrate how to use a new
center activity, review existing activities/materials.). NS NS

3

Models and uses verbal or non‐verbal scaffolds (upward and
downward scaffolds) during centers (e.g., hand‐over‐hand
support for puzzle activity or verbal clues about how to turn
puzzle piece to fit, suggest more advanced ways to play/use
materials, encourage child creativity, etc.). NS NS

3
After center time, engages children in reviewing/discussing
center activities and learning in a whole‐group setting (e.g.,
“Gina, tell us what you did at the Pretend and Learn center
today.”). NS NS

Note on items marked with a “ ”: To mark these items, you should consider the teacher’s typical/global interaction style
during the observation, instead of seeing one isolated instance of the behavior.

© 2016 University of Texas Health Science Center at Houston Page 6

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

ORAL LANGUAGE USE: LANGUAGE TO BUILD BASIC AND ADVANCED UNDERSTANDING

1
Names/labels various items and specific parts of objects (e.g.,
instead of “Hand me that,” “Hand me the apron.”). Ejemplo en
español: “En vez de “Dame esto,” “Dame el delantal.” NS NS

1
Describes how items look and feel; describes action (e.g.,
“The blue carpet feels rough.”). Ejemplo en español: “La
alfombra azul se siente áspera.” NS NS

2

Compares/contrasts how items/actions/etc. are the same or
different (e.g., “Is this hot or cold? “An apron is like a napkin
that is attached at your waist.”). Ejemplo en español: “¿Esto
está caliente o frio? “Un delantal es como un servilleta que se
pone en la cintura.” NS NS

2
Inference/judgment, i.e., discusses something not explicitly
stated or obvious; making a decision based on evidence or
prior knowledge (e.g. “I see a rainbow. It must have rained.”)
Ejemplo en español: “Veo un arco iris. Debe haber llovido.” NS NS

2

Links/makes connections to child’s personal experience or
child’s prior knowledge (e.g., the bear in the text “sniffs” and
teacher links: “When we had lunch yesterday, you sniffed
the pizza.”). Ejemplo en español: “Cuando comimos ayer, oliste
la pizza.” NS NS

2
Explains function/cause and effect (e.g., “A blender cuts
things up very, very tiny.” or “When you turn on a blender,
the blades chop things up very finely.”). Ejemplo en español:
“Una batidora corta cosas hasta que estén muy pequeñas.” NS NS

ORAL LANGUAGE USE: VOCABULARY / LANGUAGE INSTRUCTION

1
Talks about vocabulary word(s) in the context of a
meaningful activity when it occurs outside of a book
reading activity (e.g., during a science activity). Excludes
vocabulary talk before, during, and after read alouds. NS NS

2

Provides a child‐friendly definition that explains the
meaning of a vocabulary word (e.g., “Tangled means it is
all knotted and twisted up.”). Ejemplo en español: “Enredado
significa que todo está anudado y torcido.” Excludes vocabulary
talk during and after read alouds. NS NS

2 Encourages children to say/repeat a vocabulary word with
the teacher. Excludes vocabulary talk during read alouds. NS NS

2
Encourages children to act out a vocabulary word (e.g.,
“Show me how you would tromp.”).
Excludes vocabulary talk during read alouds. NS NS

© 2016 University of Texas Health Science Center at Houston Page 7

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

3
Uses graphic organizer to teach vocabulary or concepts (e.g.,
inside vs. outside - use Venn diagram: put activities children
could do inside, outside or both; plants – uses concept web to
explain what it is, where they grow, kinds of plants, etc.). NS NS

3

Gives examples and non‐examples or synonyms/antonyms
of the vocabulary word to build meaning around target word
(e.g., If target word is “slowly” show pictures of or say: turtle,
elephant, snail, cheetah. Children say slowly if animal moves
slowly or say quickly if the animal is fast.).
Ejemplo en español: “Despacio.” o “Rápidamente.” NS NS

ORAL LANGUAGE USE: ELICITS LANGUAGE FROM CHILDREN

1
Asks knowledge level, basic questions (have right or wrong
answers based on what you can see, hear, smell, taste,
touch, name, describe, recall, etc.). Excludes discussion
during and after read alouds. NS NS

2
Asks higher level, open-ended, thinking questions (analysis
or thinking required, “why,” “how,” compare, link, explain,
etc.). Excludes discussion during and after read alouds. NS NS

3

Downward scaffolds children’s incorrect, ambiguous, or
non‐response to build their oral language use (e.g., simplify
the question; provide clues; reduce choices to either/or
question, “Is it too deep or too heavy?”; provide a cloze
prompt, “The bucket was too dee…” (deep); model answer
and ask child to repeat all or part of the answer, “This pail
is deep. Say deep.”). Ejemplo en español: “¿Es demasiado
profundo o demasiado pesado?; El cubo era demasiado
profundo.; Este cubo es profundo. Diga profunda.” NS NS

3
Upward scaffolds children’s correct responses or child’s
new topic to build their oral language use (e.g., ask for
explanation, alternative ideas, or linking; brainstorms more
challenging ways to play/use materials). NS NS

3

Attempts to elicit language from all children, not just those
who volunteer or those with stronger speaking skills (e.g.,
some tools like equity sticks, name tags, or calling on/
directing comments to less engaged children).
If dual language/bilingual classroom, teacher encourages
child response in the current language of instruction if child
responds in other language. NS NS

3
Engages children in conversations that involve child and
teacher taking multiple turns about a conversational topic
(e.g., 3‐5 turns, such as Child (C)>Teacher (T)>C>T>C or
T>C>T>C>T. NS NS

© 2016 University of Texas Health Science Center at Houston Page 8

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

ORAL LANGUAGE USE: SPEAKING/GRAMMAR SKILLS

2

Models for children how to express their ideas in more
mature sentences (e.g., expand child’s words by adding an
idea) (e.g., Child says, “Water.” Teacher says, “Say, I want a
drink of water.” Child says, “Ball.” Teacher says, “Yes, that is
a big, blue ball.”). NS NS

2
Explains to children how to listen to others by looking at
speakers and showing genuine interest in their ideas (e.g.,
“I know you are listening when you look at me while I am
speaking.”). NS NS

2

Encourages children to correctly pronounce a word (e.g.,
recast child’s statement with correct grammar) (e.g., Child
says, “I goed to the store.” Teacher recasts by saying, “You
went to the store.” Child says, “Boobonnet.” Teacher says,
“Bluebonnet. Say, Bluebonnet.”). NS NS

ORAL LANGUAGE USE: CONTEXT (THE WHEN/WHERE)

1 Involves children in large group oral language activities. NS NS

2
Involves children in small group oral language instruction
(e.g., Tier 1-small group for all students or Tier 2-additional
small-group for targeted students). NS NS

2
Provides support and encourage children in oral language
practice during center activities (e.g., joins child in center
and has a conversation with him/her about what s/he is
doing). NS NS

2
Involves children in oral language transition activities (e.g.,
having children answer questions before moving from whole
group to centers). NS NS

3

Talks about oral language during unplanned/spontaneous
activities (e.g., taking advantage of a teachable moment
during an unstructured activity such as outdoor time, or
meal/snack, or making a meaningful connection to oral
language during an activity in another concept area).
Note: Excludes center time. NS NS

© 2016 University of Texas Health Science Center at Houston Page 9

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

READ ALOUDS: BEFORE READING

1
Talks about book and print concepts such as: title, author,
illustrator, or cover/parts of book, directionality, etc.
No credit is given if these are just read. NS NS

1
Asks questions/prompt children to activate prior knowledge
of book content or elements related to children’s knowledge
(e.g., “What do you know about bears? Do you remember
when…?”). NS NS

2
Introduces words/concepts that build background
knowledge for the overall understanding of the story
(e.g., When reading Bear Shadow, discuss the concept and
meaning of the word shadow.). NS NS

2 Tells what the story is about with a brief introduction/
overview, such as “In this story, the lion…” NS NS

2
Uses a read aloud chart or other visual aid to support or
introduce the read aloud or topic (e.g., flannel board pieces,
puppets, other props). NS NS

2 Asks for predictions (“What do you think will happen?”;
“What is this story about?”; “How do you think...?”). NS NS

3 Gives a purpose for listening to the story (“As I read, I want
you to think about/listen for…”). NS NS

3

Defines a comprehension strategy and explains this
is generally something good readers do (e.g., making
connections, making predictions, summarizing, asking
questions, using prior knowledge, comparing/contrasting,
making inferences) (e.g., Teacher says, “What’s the bear
going to do?” Child says, “Eat the honey.” Teacher says, “You
made a prediction which means you guessed what would
happen next in the story. That is what good readers do.”). NS NS

READ ALOUDS: DURING READING

1 Reads with expression to capture children’s attention (e.g.,
dramatic tone, special voices for characters, etc.). NS NS

1
Acknowledges child responses or acknowledges children
who initiate their own topic during reading with simple
praise or brief acknowledgement (e.g., “Good job”, “You’re
right”, repeats child’s comment and/or praises). NS NS

1

Asks knowledge level, basic questions (have right or wrong
answers based on what you can see in illustrations or hear
from the words read aloud; eg. recalls names, events, and
descriptions, etc.). Do not also mark in the Oral Language
Use section. NS NS

© 2016 University of Texas Health Science Center at Houston Page 10

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

2
Asks higher level, thinking questions (analysis or thinking
required, “why,” “how,” compare, link, explain, etc.).
Do not also mark in the Oral Language Use section. NS NS

2

Builds or expands on child responses by adding
more information with more than simple praise/brief
acknowledgement (e.g., Child: “It’s a giraffe!” Teacher:
“Giraffes have really long necks;” Child: “He’s mean!”
Teacher: “I agree with you that he’s being mean. I think he is
a bully.”). NS NS

2
Gives child-friendly explanation of vocabulary words in text
(e.g., “Dangerous means not safe.”). Do not also mark in the
Oral Language Use section. NS NS

2
Asks children to quickly act out important words or ideas in
story (e.g., “Let’s all pretend to tremble like we’re scared.”).
Do not also mark in the Oral Language Use section. NS NS

2
Encourages children to say/repeat a vocabulary word with
the teacher. Do not also mark in the Oral Language Use
section. NS NS

2
Models or asks children to use prior knowledge connected
to previous themes or classroom learning topics (e.g., “What
have we already learned about...?”; “We planted flowers the
other day and this book is about plants.”). NS NS

2

Models or asks children to make connections between the
text and their life or experiences outside the classroom
(e.g., “What animals did you see when you went to the zoo
with your dad?”; “Good readers think about how books
remind them of things in their life. This is called making a
connection. What does this book remind you of?”). NS NS

2 Models or asks for predictions (“What do you think will
happen if…?”; “How do you think…?”). NS NS

2 Follows up on predictions made to confirm whether the
prediction did/did not occur. NS NS

3
Models or encourages children to think about the purpose
for listening discussed before reading (e.g., “We were
thinking about…”). NS NS

3

Models or thinks aloud to draw attention to a
comprehension strategy (e.g., making connections, making
predictions, summarizing, asking questions, using prior
knowledge, comparing/contrasting, making inferences) (e.g.,
Teacher says, “I have a question about this book. Why does
the ...?” Teacher says, “This picture makes me wonder about
...”). NS NS

© 2016 University of Texas Health Science Center at Houston Page 11

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

READ ALOUDS: AFTER READING

1
Asks knowledge level, basic questions (have right or wrong
answers based on what you can see in illustrations or hear
from the words read; name, describe, recall, etc.).
Do not also mark in the Oral Language Use section. NS NS

2
Asks higher level thinking questions (analysis or thinking
required, “why,” “how,” compare, link, explain, etc.).
Do not also mark in the Oral Language Use section. NS NS

2 Summarizes the book’s main idea or what was learned (e.g.,
“In this book we learned…”). NS NS

2

Talks about or reviews vocabulary from the text (e.g.,
review words on the read aloud chart, discuss vocabulary.
“We talked about tremble. Can you show me how you look
when you tremble? What does tremble mean?”; “I heard a
word I didn’t know – bully. What does bully mean?”). NS NS

2
Discusses/involves children in activities or discussions that
extend the read aloud into whole group, transitions, centers,
or small groups (e.g., props to act out story, class-made
books, etc.). Extension activity must be observed. NS NS

3 Revisits purpose for listening to story (same purpose as
stated before reading). NS NS

3

Defines a comprehension strategy and explains this
is generally something good readers do (e.g., making
connections, making predictions, summarizing, asking
questions, using prior knowledge, comparing/contrasting,
making inferences.) (e.g., “We made some predictions about
what was going to happen next. Sometimes we were right/
wrong. Good readers make predictions because it helps
them understand the book.”). NS NS

PHONOLOGICAL AWARENESS: CORE CONCEPTS (THE WHAT)

1

Listening – Draws attention to environmental sounds, the
sequencing of environmental sounds (e.g., with musical
instruments or snapping, clapping), sound effects in a story
(e.g., zoom, roar), game or song to follow directions (e.g.,
Simon Says, Hokey Pokey). NS NS

2

Word and Sentence – Blends/segments/manipulates word
without referring to print (e.g., sentence segmenting ‐ child
moves object for each word in a sentence) (e.g., compound
words ‐ child blends parts to produce compound words:
Teacher says, “What compound word do you hear when you
put together butter and fly?” Child says, “Butterfly.”). NS NS

© 2016 University of Texas Health Science Center at Houston Page 12

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

2 Syllables – Blends/segments familiar words (e.g., clap as
segmenting names. Teacher says, “Linda.”; Child, “Lin–da.”). NS NS

2

Onset and Rime – Blends/segments/manipulates words
between the consonant(s) and the rest of the word, with or
without picture support (Blending – Teacher says, “What
word am I saying: /c/ /at/?” Child says, “Cat.”; Segmenting
– Teacher says, “Let’s break cat into two parts.” Teacher
and child say, “/c/ /at/.”). Note: When doing onset-rime
work with letters or writing, check observed in either the
Print Knowledge, Letter Knowledge & Early Reading or the
Written Expression section instead. NS NS

2

Rhyming – Draws attention to rhyming words and teaches
the common pattern (i.e., identify, match, or produce words
that fit the pattern) (e.g., those with the same ending sound:
blue/shoe, tall/fall; nonsense words: pocket/wocket,
elephant/delephant). Note: Rhyming words are not always
spelled the same at the end of the word – e.g., clue vs. koo
vs. shoe. Reading a rhyming book or poster is not sufficient.
Must draw attention to rhyming words or tell children to
listen for rhyming words. NS NS

2

Alliteration – Draws attention to and teaches the common
pattern of words that have the same beginning sound (i.e.,
identify, match, or produce words that fit the pattern) (e.g.,
“Lazy lions lounge at the local library. Do lion and lazy start
with the same sound?” “What words started with /l/?”).
Note: Some teachers may need support in understanding
that the same initial letter does not always mean words have
the same initial sound – e.g., cat vs. ceiling. NS NS

3

Phoneme – Blends/segments/manipulates individual sounds
in words. Blending – each sound of word is given (/c/ /a/
/t/) and students blend back together (cat). Segmenting –
teacher or children separate each sound of a word (/c/ /a/
/t/). When doing phoneme work with letters or writing,
check observed in either the Print Knowledge, Letter
Knowledge & Early Reading or the Written Expression
section instead. If dual language/bilingual classroom,
phoneme‐level instruction may not be necessary in Spanish
because it is a syllabic language. Nonetheless, phoneme‐
level may be taught to improve later transfer to English.
Follow the school/district’s preference for this PA skill. NS NS

PHONOLOGICAL AWARENESS: STRATEGIES & APPROACHES (THE HOW)

2
Talks about and/or engages children in using manipulatives
(e.g., rhyming basket, counters for words in a sentence,
counters for say‐it, move‐it phoneme level activity) when
engaged in phonological awareness activities. NS NS

© 2016 University of Texas Health Science Center at Houston Page 13

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

2

Teacher uses a book reading to reinforce phonological
awareness skills (e.g., Teacher reads a book with rhyming
words and explicitly calls attention to the rhyming pairs. E.g.,
Hop on Pop: “Hop and pop rhyme or sound the same at the
end.” Some Smug Slug “These words start with the same /s/
sound – some, smug, slug.”).
If draws attention to print, check observed in the Print
Knowledge, Letter Knowledge, or Early Reading section
instead. NS NS

2

Encourages children to identify (match) sounds/words with
similar or different phonological patterns (e.g., Rhyming –
“Are these rhyming words?” “Thumbs up or down?” Child
repeats the rhyming words after the teacher. Alliteration –
“Do lion and lazy start with the same sound?”). NS NS

2
Encourages children to produce (generate) sounds/
words with similar or different phonological patterns.
(e.g., Rhyming – “What is a word that rhymes with cat?”
Alliteration – “What is another word that begins like lion?”). NS NS

2

Encourages children to synthesize (blend) sounds within
a word or words within a sentence (e.g., Syllables: “What
word do we make if we put these two words together? Cow
boy. Cowboy.”
Onset and Rime: “What word do these two sounds make if I
put them together? /h/ /op/. Hop.” Phoneme: “What word
do these sounds make if I put them together? /p/ /i/ /g/.
Pig.” NS NS

2

Encourages children to analyze (segment or delete) sounds
within a word or words within a sentence (e.g., Word and
sentence: “How many words are in the sentence, I like cats?
3.”
Syllables: “What two words are in the compound word
cowboy? Cow and boy.”
Onset and Rime: “Let’s break hop into two parts. /h/ /op/. NS NS

3

Downward scaffolds children’s incorrect, ambiguous, or
non-response to build their understanding of word play/PA
(e.g., Teacher says, “Do Jill and hill rhyme?” Child says, “No.”
Teacher says, “Listen closely to the ending sounds in these
words.” (Articulates words again with extra emphasis on
ending sounds) “Do they rhyme?”). NS NS

3

Upward scaffolds children’s correct responses or children’s
new topic to build their understanding of word play/PA
(e.g., Teacher says, “Do Jill and hill rhyme?” Child says, “Yes.”
Teacher says, “Can you think of another word that rhymes
with Jill?”). NS NS

3
Takes advantage of chance opportunities to talk about
phonological awareness (e.g., Teacher calls attention to
two objects that begin with the same sound when child is
putting a puzzle together). NS NS

© 2016 University of Texas Health Science Center at Houston Page 14

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

PHONOLOGICAL AWARENESS: CONTEXT (THE WHEN/WHERE)

1 Involves children in large group phonological awareness
activities. NS NS

2
Involves children in small group phonological awareness
instruction (e.g., Tier 1-small group for all students or Tier
2-additional small-group for targeted students). NS NS

2
Provides support and encourage children in phonological
awareness practice during center activities (e.g., joins child
in center and discusses initial sounds). NS NS

2
Involves children in phonological transition awareness
activities (e.g., clapping syllables to move from whole group
to centers). NS NS

3

Talks about phonological awareness during underutilized
contexts (e.g., taking advantage of a teachable moment
during greeting, bathroom, meal/snack, waiting time,
walking in hallways, outdoor time, etc.). Excludes center
time. NS NS

PRINT KNOWLEDGE, LETTER KNOWLEDGE & EARLY READING: CORE CONCEPTS (THE WHAT)

1 Talks about letter names. NS NS

1
Talks about letter features (e.g., stick letters/round letters;
upper- and lower-case, sky-writing ‘T’, write a letter in
isolation). NS NS

1
Talks about letter-sound correspondence.
Must occur outside of encoding (writing words). If the
teacher discusses while writing, then record in Written
Expression. NS NS

1
Distinguishes between elements of print (e.g., between
print and photograph or illustration; Talks with children
about what is a letter, word, or picture). NS NS

1 Talks about/recognizes familiar words (e.g., names, friends’
names, environmental print, etc.). NS NS

2
Talks about features of print, such as text contains letters,
words, sentences, and/or spaces during reading activities
(e.g., distinguishes between letters, numerals, pictures;
segment words from a sentence, short vs. long words). NS NS

© 2016 University of Texas Health Science Center at Houston Page 15

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

2

Talks about book and print concepts while reading a book
(e.g., reading progresses from left to right, top to bottom,
return sweep, etc.). Must occur outside of encoding (writing
words). If the teacher discusses while writing, then record in
Written Expression. NS NS

2 Talks about how letters are combined to make words when
working with letters or during reading activities. NS NS

2
Talks about punctuation (period, question mark, exclamation
mark, etc.) during reading activities. Must occur outside
of encoding (writing words). If the teacher discusses while
writing, then record in Written Expression. NS NS

2

Teacher encourages children to participate in reading
experiences by joining in on repeated parts, having children
provide key words in text, or engaging children in echo-
reading. Note: to receive credit for this item children must be
able to see print. NS NS

2 Talks about/recognizes/manipulates less familiar words such
as high frequency words, word families, etc. NS NS

3 Models or encourages children to sound out words based
on their current level of letter-sound and print knowledge. NS NS

PRINT KNOWLEDGE, LETTER KNOWLEDGE & EARLY READING: STRATEGIES & APPROACHES (THE HOW)

1 Tracks print with pointer/finger in general left-to-right
sweep while reading aloud. NS NS

1 Talks about and point to individual words or letters with
pointer/finger to isolate these features in print. NS NS

1
Uses letter name/letter sound games/activities without
actual letter manipulatives (e.g., alphabet bingo, song about
individual letter sound, magnadoodle/whiteboard for writing
letters, etc.). NS NS

1

Talks about and/or engages children in using letter
manipulatives that include the letter symbol for reference/
learning (e.g., letter tiles, alphabet puzzles, magnetic letters,
alphabet play dough stampers, alphabet stamps, alphabet
arc, etc.). NS NS

1
Uses examples of environmental and/or authentic print to
teach letters (e.g., letters in children’s own names displayed
in classroom; theme related print material, completed shared
writing samples, etc.). NS NS

© 2016 University of Texas Health Science Center at Houston Page 16

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

1
Uses a book reading to reinforce letter knowledge skills (e.g.,
Teacher reads an ABC book and explicitly calls attention to
the letters named/shown/connected to a sound, e.g., Chicka
Chicka Boom Boom “Look. Here are the letters a, b, and c.”). NS NS

2
Uses the letter wall as an interactive teaching tool to
emphasize features of print (e.g. play letter wall games, letter
wall transitions, during journal writing). NS NS

3

Explains strategies good readers use to read unfamiliar
words, including sounding out words, looking for parts/
chunks of words they know, comparing unknown words
to similar known words (analogy), or considering pictures/
context to confirm the word makes sense. This item only
applies to classrooms with beginning readers. NS NS

3

Uses word reading and sentence reading activities (e.g.,
word sorts, word hunt in connected text, word banks,
sentence building activities, order sentences to produce
rhyme/story). This item only applies to classrooms with
beginning readers. NS NS

3
Uses leveled texts and/or decodable texts to encourage
children to read materials with assistance or independently.
This item only applies to classrooms with beginning readers. NS NS

3
Models and explains how good readers use good
expression and fluency during reading. This item only
applies to classrooms with beginning readers. NS NS

3

Uses fluency activities that allow students to practice
reading familiar texts with good expression/prosody and to
improve their oral reading accuracy (e.g., buddy reading with
fluency rubric, recite rhyme/poem). This item only applies to
classrooms with beginning readers. NS NS

3

Downward scaffolds children’s incorrect, ambiguous, or
non-response to build their understanding of print concepts,
letters, or reading process (e.g., Child called an E an F.
Teacher says, “That’s close. An ‘F’ has 2 lines, but this is an
‘E’ because it has 3 lines. Say E.”). NS NS

3

Upward scaffolds children’s correct responses or child’s new
topic to build their understanding of print concepts, letters,
or reading process (e.g., Child says, “I found the letter M.”
Teacher says, “Yes that is the letter M. What sound does it
make?”). NS NS

3
Takes advantage of chance opportunities to talk about print,
letter, or reading concepts (e.g., teacher calls attention to the
letters on a truck or on a child’s t-shirt). NS NS

© 2016 University of Texas Health Science Center at Houston Page 17

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

PRINT KNOWLEDGE, LETTER KNOWLEDGE & EARLY READING: CONTEXT (THE WHEN/WHERE)

1 Involves children in large-group print, letter, or reading
activities. NS NS

1
Provides support and encourage use of print, letter, or
reading activities in centers (e.g., joins child in ABC/
Alphabet center and discusses name activities, letter name/
symbol activities, or letter-sound activities). NS NS

2
Involves children in small group activities about print, letter,
or reading instruction (e.g., Tier 1-small group for all children
or Tier 2-additional small-group for targeted children). NS NS

2 Involves children in print, letter, or reading transitison
activities (e.g., “Line up if your name starts with the letter A.”). NS NS

3

Talks about print and letter knowledge during underutilized
contexts (e.g., taking advantage of a teachable moment
during greeting, bathroom, meal/snack, waiting time,
walking in hallways, outdoor time, etc.; Teacher points out
and talks about the EXIT sign when walking down the hall,
etc.). Excludes center time. NS NS

WRITTEN EXPRESSION: CORE CONCEPTS (THE WHAT)

1
Talks about correct letter formation (e.g., “While writing the
‘T’ in “Today,” teacher says, “You make an upper case ‘T’ by
going down and then going across at the top.”). NS NS

1
Talks about letter names/letter-sound correspondence
during writing activities (e.g., “Today is Tuesday. What sound
do we hear at the beginning of Tuesday? What letter makes
the/t/ sound?” Then the teacher writes the letter “T”.). NS NS

2
Talks about print directionality and flow of writing such as
- writing progresses from left to right, top to bottom, return
sweep during writing activities (e.g., “When we write, we
begin at the top left side of the paper .”). NS NS

2

Talks about print features such as letters make words, words
versus letters, sentences are made up of words, spaces
between words, etc. during writing activities (e.g., “As we
write, we put spaces in between our words—for example: I
(space) like (space) pizza.”). NS NS

2 Talks about capitalizing words (name, first word of sentence,
I, proper nouns) during writing activities. NS NS

2 Talks about punctuation (period, question mark, exclamation
mark, quotation marks, comma) during writing activities. NS NS

© 2016 University of Texas Health Science Center at Houston Page 18

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

WRITTEN EXPRESSION: APPROACHES (THE HOW)

1
Talks about and/or engage children in independent writing
activities linked to current themes or topics of interest
(e.g., teacher provides support, scaffolding, and guidance as
needed). NS NS

1
Involves children in modeled writing activities in which the
teacher controls the pen and the message, but models the
writing process (e.g., thinking aloud about process; using
correct capitalization, spelling, etc.). NS NS

2
Engages small or large group of children in shared writing
opportunities in which the teacher does all the writing,
but elicits ideas for writing from children (e.g., response to
literature, daily news, charts related to curriculum theme). NS NS

2

Engages small or large group of children in interactive
writing opportunities in which the teacher shares the pen
with students so they can help write part of the message
(e.g., shared writing activities in which children help
add punctuation, letters, or words they can write with
assistance). NS NS

WRITTEN EXPRESSION: ACTIVITIES & MATERIALS (THE HOW)

2
Writes in journals that can be either open-ended topics
(child choice) or related to the topic of study (e.g., science
journal). NS NS

2 Responds to literature/theme with writing and drawing
activities (might occur in journals or separately). NS NS

2
Talks about and/or engages children in authentic
opportunities to write in centers (e.g., make a grocery list in
home center, graph in the math center, blueprints in block
center). NS NS

2
Establishes classroom routines that encourage/require child
writing (e.g., label your artwork with your name, sign-in
upon arrival). NS NS

2
Makes class-made books (e.g., each child makes a page
of a counting book; pictures drawn by children/photos of
children with teacher taking their dictations about their
picture). NS NS

© 2016 University of Texas Health Science Center at Houston Page 19

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

WRITTEN EXPRESSION: STRATEGIES (THE HOW)

1
Takes dictation (e.g., negotiating a message or writing
exactly what was said) from a single child about their
individual drawing/writing/ideas. NS NS

2

Talks about/explains plan for writing through oral
discussion, graphic organizers, etc. Usually occurs during
modeled, shared, or interactive writing (e.g., “Today we will
write a letter to Goldilocks. Let’s think about how to write a
good letter.”). NS NS

2
Encourages children to use manipulatives to help them
write words (e.g., attending to sounds with a phonics phone,
using letter sound cards, or letter wall cards to identify the
correct phoneme to write). NS NS

2

Teacher downward scaffolds children’s incorrect,
ambiguous, or non-response to build their understanding of
written expression (e.g., uses prompts, assistance sounding
out words, and guidance using visual supports including high
frequency word lists or letter wall.). NS NS

3
Teacher upward scaffolds children’s correct responses or
child’s new topic to build their understanding of written
expression (e.g., Child says, “I found the letter M.” Teacher
says, “Yes, that is the letter M. Can you write the letter M?”). NS NS

3
Models and encourages children to say words slowly and
write a letter for each sound they hear.
Accept spelling approximations that are appropriate to the
child’s stage of writing development. NS NS

3
Talks about/explains editing, revising, or publishing steps
of writing process and how good writers use these steps of
writing to arrive at a finished work. NS NS

WRITTEN EXPRESSION: CONTEXT (THE WHEN / WHERE)

1 Involves children in large-group writing activities. NS NS

1
Provides support and encourage children’s use of writing
materials in centers (e.g., joins child in writing center to help
child write a letter to a friend). NS NS

2
Involves children in small group writing instruction (e.g.,
Tier 1-small group for all children or Tier 2-additional small-
group for targeted children). NS NS

3
Talks about written expression during underutilized contexts
(e.g., taking advantage of a teachable moment during greeting,
waiting time, outdoor time, etc.). Excludes center time. NS NS

© 2016 University of Texas Health Science Center at Houston Page 20

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

MATH: CORE CONCEPTS (THE WHAT)

Counting Skills

1
Talks about, encourages, or models number recognition
(e.g., identify and name numbers; discriminate between
numerals and letters). NS NS

1 Talks about, encourages, or models counting in sequence
(e.g., rote counting). NS NS

1
Talks about relation between quantities and numbers/
counting objects (e.g., one-to-one correspondence,
recognizing last count as quantity/cardinality, quickly
recognizing small quantities/subitizing). NS NS

2
Talks about, encourages, or models verbal ordinal terms
(e.g., first, second, third; “Point to the last bear”; “What
happened first in the story?”). NS NS

Classification and Pattern Skills

2 Talks about encourages, or models sorting objects by
attributes (e.g., sorting by color, size, shape). NS NS

2
Talks about organizing data into a graphic representation
(e.g., model collecting information, graphing, and discussion
of data; analyze data on graph – “Look, boys and girls, our
class eats more fruit than vegetables!”). NS NS

2

Talks about, encourages, or models recognizing and/or
creating patterns (e.g., provide opportunities for children to
make and describe patterns; after making an AABB, AABB,
pattern, teacher asks “Can anyone tell me what the unit of
our pattern is? Yes, AABB, AABB.”). NS NS

Geometry and Spatial Sense Skills

2
Talks about, encourages, or models naming, creating, or
manipulating common shapes (e.g., square, round, sides,
angles, etc.). NS NS

2
Talks about or encourages children to use positional words
to describe location of an object (e.g., “The balls are under
the sign-in table.”). NS NS

Measurement Skills

2 Talks about, encourages, or models comparing the length of
objects (e.g., length and height of children). NS NS

2
Talks about, encourages, or models comparing weight of
objects (e.g., provide opportunities to use a balance/scale to
compare weight). NS NS

© 2016 University of Texas Health Science Center at Houston Page 21

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

2
Talks about, encourages, or models recognizing and
comparing the amount of space/volume occupied by
objects (e.g., volume, capacity of containers). NS NS

2
Talks about, encourages, or models activities that teach the
passage of time (e.g., “Yesterday we played in the wet sand
outside. Let’s see if the sand is still wet today.”). NS NS

Adding To/Taking Away Skills

2
Talks about, encourages, or models simple activities or word
problems that involve addition or subtraction (e.g., “There
is 1 bear in a cave. If 2 more bears walk into the cave, how
many bears are in the cave all together?”). NS NS

MATH: STRATEGIES & SUPPORT (THE HOW)

1 Incorporates math in daily routines (e.g., attendance, lunch
count, voting, and graphs). NS NS

1
Engages in math-oriented talk/vocabulary with children
while using math manipulatives (children must have access
to concrete manipulatives). NS NS

2

Uses a book reading to reinforce math skills, such as
counting, patterns, shapes, etc. (e.g., Teacher reads a book
with counting and explicitly calls attention to the counting
opportunities – example: Roar - “Let’s count and see how
many monkeys are on this page.” Shapes Everywhere - “Let’s
look for the squares.”). NS NS

2
Involves children in organized hands-on math activities
(e.g., multi-sensory, manipulatives) that support one or more
conceptual areas in math (e.g., number, counting, space and
geometry, patterns, measurement, and graphing). NS NS

2 Uses or teaches math vocabulary during a math activity
(e.g., more/less, count, shape, sort, etc.). NS NS

3

Downward scaffolds children’s incorrect, ambiguous, or
non-response to build their understanding of math concepts
(e.g., Child miscounts bears. Teacher helps child use one to
one correspondence by having him touch each bear as he
counts again). NS NS

3
Teacher upward scaffolds children’s correct responses
or child’s new topic to build their understanding of math
concepts (e.g., Child counts to ten. Teacher asks, “Do you
know what number comes next?). NS NS

3
Takes advantage of chance opportunities to talk about math
concepts (e.g., Teacher asks child to count rocks that were
found on the playground). NS NS

© 2016 University of Texas Health Science Center at Houston Page 22

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

MATH: CONTEXT (THE WHEN / WHERE)

1 Involves children in large group math activities. NS NS

1
Encourages use of specific math manipulatives/materials in
centers (e.g., join child in math center to help sort the bear
counters). NS NS

2
Involves children in small group math instruction (e.g., Tier
1-small group for all children or Tier 2-additional small-
group for targeted children). NS NS

2 Involves children in math transition activities (e.g., if you
have 3 buttons on your clothes, go line up). NS NS

3

Talks about math during underutilized contexts (e.g.,
taking advantage of a teachable moment during greeting,
bathroom, meal/snack, waiting time, walking in hallways,
outdoor time, etc.; Teacher says, “Let’s count to ten while we
wash our hands.”).
Excludes center time. NS NS

SCIENCE: CORE CONCEPTS (THE WHAT)

Physical Science

3

Observes, discusses, and/or investigates the properties
of natural and man-made objects (e.g., compare physical
properties, uses, textures of paper, sandpaper, foil, etc.;
why do materials sink or float when placed in water; why do
some objects attract to magnets and others do not). NS NS

3
Observes, discusses, and/or investigates motion of objects
(e.g., how items move when pushed and pulled; how cars,
balls, marbles move down ramps/inclines; how direction of
balls changes when they collide, etc.). NS NS

3

Observes, discusses, and/or investigates different sources of
energy including heat and electricity (e.g., observe the effect
of sunlight on the temperature of different surfaces such
as sand, soil, rocks, metal; how the shade made by different
objects – trees, umbrellas, tents – reduces the warming
effect of the sun; etc.). NS NS

© 2016 University of Texas Health Science Center at Houston Page 23

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

Life Science

3

Observes, discusses, and/or investigates characteristics of
organisms and/or what they need to survive (e.g., animals
need food from plants or other animals; plants need water,
light, etc.; compare the differences and similarities of
animals that live in water vs. land vs. air/fly). NS NS

3

Observes, discusses, and/or investigates life cycles of
organisms (plants and animals) (e.g., show how young
animals look similar to, but not exactly the same as, their
parents; child plants seeds, then observes, discusses, and
records plant growth; etc.). NS NS

3
Observes, discusses, and/or investigates the relationship of
organisms to their environment (e.g., a squirrel digs a hole in
the ground to hide its food; tree roots can break concrete). NS NS

Earth System (Earth and Space) Science

3

Observes, discusses, and/or investigates characteristics
and/or uses of earth and/or human-made materials (e.g.,
examine rocks, sand, soil using hand lenses, balance scales;
sort natural vs. human-made materials; sort living vs. non-
living objects/organisms). NS NS

3
Observes, discusses, and/or investigates patterns or
changes in the earth and sky (e.g., changes in weather/
seasons, shadows, how objects react to sunlight, etc.). NS NS

3
Observes, discusses, and/or investigates how humans use
and/or conserve natural resources in their environment
(e.g., how people use water, trees; how people can reuse,
reduce/conserve, recycle, etc.). NS NS

3
Observes, discusses, and/or investigates various objects
in the sky (e.g., clouds and their shapes, the position of the
sun, or comparing night sky and day sky). NS NS

Engineering and Design

3

Tests and compares different ways to solve a simple
problem that can be solved by using an object or creating
a new object (e.g., identify the best shape of block for the
base of a tower so it will not be pulled down/fall down;
use popsicle sticks or recycled materials to build a strong
miniature house or bridge). NS NS

© 2016 University of Texas Health Science Center at Houston Page 24

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

SCIENCE: STRATEGIES AND APPROACHES (THE HOW)

3
Models the use of or teaches the meaning of scientific
vocabulary (e.g., patterns, cause and effect, quantity, change;
stem, root, soil; speed, motion, direction, etc.). NS NS

3
Models the use of and names tools of science and
engineering (e.g., magnifying glass, balance scale,
thermometer, binoculars, measuring cups, measuring with
non-standard units, etc.). NS NS

3

Downward scaffolds children’s incorrect, ambiguous, or
non-response to build their understanding of science
concepts (e.g., Teacher says, “What weather is best for flying
a kite?” Child says, “Sunny.” Teacher says, “The sun doesn’t
lift the kite into the air. What lifts the kite into the air?” Child
says, “Wind.”). NS NS

3

Upward scaffolds children’s correct responses or child’s
new topic to build their understanding of science concepts
(e.g., Teacher says, “What weather is best for flying a kite?”
Child says, “Windy.” Teacher says, “You’re right. How do you
control the kite?”Child says, “You unwind the string to make
it go higher.”). NS NS

3
Takes advantage of chance opportunities to talk about
science concepts (e.g., If it starts to rain, talk with children
about why living things need rain.). NS NS

SCIENCE: ACTIVITIES (THE HOW)

3

Asks and answers questions about scientific phenomena
or engineering solutions while identifying topics for study
(e.g., “Why does your shadow change sizes throughout the
day?”; “What objects can you use or create to keep ice from
melting quickly?”). NS NS

3
Models and encourages children to make predictions/
hypotheses (e.g., make simple if… then statements; guess
what might be causing the problem or what the result of a
change may be). NS NS

3

Plans and carries out systematic investigations to compare
and test different situations or solutions (e.g., science “Let’s
see which makes our plants grow taller – putting them in
the window or in this dark closet.” or engineering “Let’s see
which ramp makes the car roll faster – the wood ramp or the
fabric covered ramp.”). NS NS

© 2016 University of Texas Health Science Center at Houston Page 25

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

3

Involves children in using senses and simple tools to collect
simple data during science or engineering investigations
– drawing, counting, tallies, non-standard measurement,
simple bar graphs (e.g., put plants from light and closet side-
by-side and record which is taller; use chalk or tape to mark
how far the car rolled on the different ramps.). NS NS

3

Encourages children to share/talk about their findings using
writing/drawing/simple models (e.g., share science journals
at circle time; show and tell about an experiment; invite
parents or other students to hear a presentation about the
class’s findings). NS NS

3

Engages in talk and questioning (Why? How?) that
encourages explanation and higher-level thinking based on
observations or simple data (e.g., Why do you think the plants
that got sunlight are taller? How did the height of the ramps
change how far they went?). NS NS

SCIENCE: CONTEXT (THE WHEN / WHERE)

3 Involves children in large group science activities. NS NS

3
Encourages use of specific science manipulatives/materials
in centers (e.g., joins child in the science center and shows
the child how to use a balance scale). NS NS

3
Involves children in small group science instruction (e.g.,
Tier 1-small group for all students or Tier 2-additional small-
group for targeted students). NS NS

© 2016 University of Texas Health Science Center at Houston Page 26

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

ENGLISH LANGUAGE LEARNERS

1
Supports understanding by using gestures, acting out, or
miming important vocabulary/concepts. This could occur
during large group, small groups, or center time. NS NS

2
Supports understanding by pointing to or using visual
representations (objects/pictures/ manipulatives) of
important vocabulary/concepts. This could occur during
large group, small groups, or center time. NS NS

2
Explains and instructs basic words (not just sophisticated
vocabulary) because ELL may not know basic vocabulary
that native speakers will understand. NS NS

2
Explains idioms that ELL are unlikely to understand, such
as turn of phrase/figure of speech (e.g., “Driving me crazy,”
etc.). NS NS

2
Lesson plan should reflect the specific ELL instructional
adaptations planned. NS NS

2
Models or teaches acceptance of multiple languages (e.g.,
respects children’s use of home languages in the classroom
or teacher learns some vocabulary in the children’s home
language.). NS NS

3
If teacher is comfortable speaking children’s home language,
explains cognates to support transfer of vocabulary
knowledge (Ejemplo: doctor/doctor; plant/planta). NS NS

3

Provides additional scaffolding when students have
difficulty attending to or writing sounds that are not present
or different in their native language. For example, the
teacher might reiterate the sound in their home language
and compare it to English (e.g. the letter h in Spanish is
silent). NS NS

STUDENT PROGRESS MONITORING, ASSESSMENT, & LESSON PLANNING

Note on items marked with a “ ”: To mark these items, you should consider the teacher’s typical/global interaction style
during the observation, instead of seeing one isolated instance of the behavior.

1 Defines the concept or objective of the activity/lesson in
child-friendly terms when beginning the activity. NS NS

1 Models and explains the procedure of the activity/lesson
before encouraging children to participate. NS NS

© 2016 University of Texas Health Science Center at Houston Page 27

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

1 Provides opportunities for children to practice activity/
lesson with support. NS NS

1 Provides brief summary of concept or objective targeted in
a lesson. NS NS

1
Provides opportunities for children to independently
practice activities in centers that were taught in whole/
small group lessons. NS NS

1
Implements written lesson plan activities generally
as planned to follow through with scheduled learning
objectives. NS NS

1 Duration of whole-group activities is appropriate for
children’s attention span. NS NS

1

Lesson plan objectives link closely to classroom materials
in centers and around the room (e.g., materials in dramatic
play center reflect current theme/unit, theme/unit related
books are present, children’s work related to theme/unit is
displayed around the room). NS NS

1
Recent, dated documentation of children’s developmental
progress across important literacy/language areas through
the use of direct assessments/cognitive checklists/
portfolios. Should be accessible. NS NS

1
Recent, dated documentation of children’s developmental
progress across important math skills through the use
of direct assessments/cognitive checklists. Should be
accessible. NS NS

2 Evidence of small-group lesson plans (this can include Tier 1
small groups or Tier 2 small groups). NS NS

2 Duration of small-group activities is appropriate for
children’s attention span. NS NS

2

Plans literacy/language instruction based upon individual
assessment/checklists. Plan should be listed on lesson plan
(e.g., plan whole-group lessons to introduce a skill most
children need; plan Tier 2 small-group lessons if only some
children need skill practice or review). NS NS

2

Plans math instruction based upon individual assessment/
checklists. Plan should be listed on lesson plan (e.g., plan
whole-group lessons to introduce a skill most children need;
plan Tier 2 small-group lessons if only some children need
skill practice or review). NS NS

© 2016 University of Texas Health Science Center at Houston Page 28

Le
ve

l

GOAL Observed Updates Goal
BOY MOY Set Date Met Date

2
Lesson plans show strong connection between instructional
standards and theme/unit-related activities (e.g., theme
activities teach important objectives/standards rather than
only linking to a theme). NS NS

2

If dual language/bilingual classroom, lesson plans should
reflect times when Spanish-only/English-only occurs
according to the school/district’s instructional model.
Teachers should attempt to follow the language model,
rather than using his/her dominant language or students’
dominant language. If there is no formal model, the coach
should discuss language goals with the director to know
how to coach. NS NS

EFFECTIVE USE OF TECHNOLOGY (optional)

2
Teach children basic skills for using technology effectively
such as mouse skills, whether and how to power on/off,
proper care of materials, etc. NS NS

2
Activities at computer or listening centers address high-
priority instructional targets (e.g., letter knowledge,
math, electronic book reading), rather than entertainment
purposes. NS NS

3
Activities at computer or listening centers include
instructions/labels with pictures/icons that assist children
in using technologies independently or with minimal adult
assistance. NS NS

3

If classroom includes LCD projector, SMART board, tablets/
iPad, or other technologies, use these to regularly enhance
instruction in large- and small- group activities (e.g., short
educational video discussed to support science instruction;
SMART board used for shared writing to draft, revise, and
publish). NS NS

© 2016 University of Texas Health Science Center at Houston Page 29

Classroom Observation Tool: Short-term Goal Report Date

CHOOSE COT GOALS

Domain Goal

1

2

3

4

5

6

7

8

9

10

ACTION PLAN

On My Own

With Support

Resources

